MICROCOPY RESOLUTION TEST CHART MATIONAL BUREAU OF STANDARDS-1963-A # NEW LIQUID CATHODES FOR LITHIUM BATTERIES PART A. HALOCARBONS BY KATHLEEN M. O'NEILL, STANLEY D. JAMES, PATRICIA H. SMITH RESEARCH AND TECHNOLOGY DEPARTMENT **MAY 1984** DTIC FILE COPY Approved for public release; distribution unlimited. # **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 84 12 00 05 4 #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATI | ON PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---------------------------------------|--| | NSWC TR 84-178 | 2. GOVT ACCESSION NO.
AD - A148433 | 1 | | NEW LIQUID CATHODES FOR LITHIU PART A. HALOCARBONS | | 5. TYPE OF REPORT & PERIOD COVERED 6. PERFORMING ORG. REPORT NUMBER | | Kathleen M. O'Neill
Stanley D. James | | 8. CONTRACT OR GRANT NUMBER(4) | | Patricia H. Smith Performing ORGANIZATION NAME AND ADD Naval Surface Weapons Center (White Oak Silver Spring, MD 20910 | · · - | 10. PROGRAM ELEMENT PROJECT TASK
AREA & WORK UNIT NUMBERS
61152N; ZROOCO1;
ZRO1301; RO1AA | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | May 1984 13. NUMBER OF PAGES 31 | | 14. MONITORING AGENCY NAME & ADDRESS(II di | llerent tram Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION, DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES IMA/Sq Cm 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Halocarbons Lithium Batteries Shock Sensitivity Conductivity Electrolyte Stability Constant-current Discharges 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) Several halocarbons were selected for characterization as cathodes for lithium batteries after chemical stability testing with Li metal. Further testing comprised shock sensitivity with lithium, conductivity of halocarbon electrolytes, and the discharge behavior of assembled Li battery packs at lance. Halocarbons were found to be much less shock sensitive with lithium than presently used sulfir oxychlorides. A literature search has revealed that #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 20. (Cont.) they are also less toxic. The discharge capacity for 1,1,2,2-tetrachloroethane (2.8 AH/g carbon) exceeded that of thionyl chloride (2.2 AH/g carbon). These results show promise for the use of halocarbons in safer lithium batteries. UNCLASSIFIED #### **FOREWORD** This study has surveyed a wide range of commercially available organic liquids to investigate their usefulness as safe and efficient cathode materials for lithium batteries. A qualitative assessment of the chemical stability of lithium metal with halocarbon electrolytes indicated that several were sufficiently stable for continued characterization. Further testing comprised: shock sensitivity with lithium, conductivity of halocarbon electrolytes, and the discharge behavior of assembled Li battery packs at lmAcm⁻². Halocarbons were found to be much less shock sensitive with lithium than presently used sulfur oxychlorides. A literature search has revealed that they are also less toxic. The discharge capacity for 1,1,2,2-tetrachloroethane (2.8 AH/g carbon) exceeded that of thionyl chloride (2.2 AH/g carbon). These results show promise for the use of halocarbons in safer lithium batteries. The authors acknowledge Mr. A. E. Webb of the Metrology Branch at NSWC for his help with discharge equipment. This work was sponsored by the Independent Research Program of the Naval Surface Weapons Center and by the Electrochemistry Technology Block Program of the Naval Sea Systems Command. Approved by: ACK R. DIXION, Head Materials Division | Access | sion For | |--------|----------------| | NTIS | GRA&I | | DTIC ? | rab 🔲 | | Unonne | | | Junti | fication | | | | | Py | | | | ibution/ | | Avai | lability Codes | | | Av.11 and/or | | Dist | Special | | 1 | | | | | | 14-1 | | | | <u></u> | # CONTENTS | Chapter | <u> </u> | Page | |---------|------------------------|------| | 1 | INTRODUCTION | 1 | | 2 | EXPERIMENTAL | 3 | | 3 | RESULTS AND DISCUSSION | 7 | | 4 | CONCLUSIONS | 21 | #### ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | SCHEMATIC DIAGRAM OF PRE-ASSEMBLED BATTERY PACKS | 5 | | 2 | DISCHARGE CURVE FOR 50% 1,1,2,2-TETRACHLOROETHANE/50% THF | | | _ | VERSUS Li ANODE (1M LiAsf6, 1mAcm ⁻² , 24°C) | 16 | | 3 | DISCHARGE CURVE FOR 50% 1,2-DICHLOROETHANE/50% THF VERSUS Li ANODE (1M LiAsF6, 1mAcm ⁻² , 24°C) | 16 | | 4 | DISCHARGE CURVE FOR 50% 1,2-DICHLOROPROPANE/50% THE VERSUS | 10 | | 4 | Li ANODE (1M LiAsF ₆ , lmAcm ⁻² , 24°C) | 17 | | 5 | DISCHARGE CURVE FOR 50% 1,3-DICHLOROPROPANE/50% THE VERSUS | • • | | • | Li ANODE (1M LiAsF ₆ , 1mAcm ⁻² , 24°C) | 17 | | 6 | DISCHARGE CURVE FOR 50% DICHLOROMETHANE/50% THF VERSUS Li | | | | ANODE (1M LiAsF ₆ , lmAcm ⁻² , 24°C) | 18 | | 7 | DISCHARGE CURVE FOR 50% 1,2,3-TRICHLOROPROPANE/50% THF | | | | VERSUS Li ANODE (1M LiAsF ₆ , 1mAcm ⁻² , 24°C) | 18 | | | • TABLES | | | | TADMS | | | Table | | Page | | 1 | CHEMICAL STABILITY OF LITHIUM WITH HALOCARBONS | 8 | | 2 | RELATIVE SHOCK SENSITIVITIES OF Li/CHLOROCARBON COMBINATIONS | Ū | | | (12 mg Li AND 100 µL LIQUID) | 11 | | 3 | TOXICITY DATA FOR CATHODE MATERIALS | 12 | | 4 | CONDUCTIVITY DATA FOR 1.0 M LiAsF6 ELECTROLYTE SOLUTIONS OF | | | _ | 50 PERCENT CHLOROCARBON/50 PERCENT THE AT 25°C | 13 | | 5 | SUMMARY OF PERFORMANCE DATA FOR LITHIUM/50 PERCENT CHLOROCARBON, | | | | 50 PERCENT THF (1.0 M LiAsF ₆)/SHAWINIGAN BLACK CELLS | 15 | | 6 | COMPARISON OF PRESENT LITHIUM/HALOCARBON CELLS WITH TYPICAL | 22 | #### CHAPTER 1 #### **INTRODUCTION** Lithium is the most electronegative and low molecular weight metal, making it an excellent candidate for anode material. Two present lithium systems, Li/SOCl₂ and Li/SO₂, have proven to be successful in yielding high energy density with excellent discharge characteristics. However, after 10 years of research and development, safety problems persist in these systems. Under some conditions they are prone to fires and explosions with the venting of toxic gases. The objective of this study is to investigate various alternatives to current lithium systems that are safer without sacrificing too much of their high energy density. ■ こうかん この 日重けられたない ■ 日本のののでは、■ こうななななのは ■ できなななられませる のではない こうこうきゅうごう #### CHAPTER 2 #### EXPERIMENTAL #### MATERIAL SCREENING こうりょうこう 買っている アンマンタン サーフ・アンジャング にゅう おくりんたくんなん A study was performed to make a qualitative assessment of the stability of lithium metal with selected halocarbons and halocarbon electrolytes. This was done by placing 3 mL of the halocarbon (used as received from the manufacturer) with a 2 gram strip of lithium foil (Foote Mineral Company) in a Teflon-lined, screw cap Pyrex tube at a room temperature of $24 \pm 1^{\circ}\text{C}$ and sealing with Parafilm. The tubes were observed at intervals of 24 hours; 1, 2, and 3 months. Similar lithium stability tests were performed with 1.0 M LiAsF6 in a 50 percent by volume mixture of halocarbon and tetrahydrofuran. Identical lithium stability tests with both the pure halocarbon and the electrolyte solutions were done at $50.0 \pm .1^{\circ}\text{C}$ using a Fisher Isotemp dry bath (Model 145) and monitored with a mercury thermometer traceable to National Bureau of Standards. #### The following reagents were used: tetrahydrofuran (THF), "certified ACS," 1,2-dichloroethane, "certified ACS," Fisher Scientific LiAsF6, Electrochemical Grade, U.S. Steel Agri-chemicals, Decatur, GA dichloromethane, 98 percent; chloroform, 98 percent; carbon tetrachloride, 99 percent, J. T. Baker Chemical Co. 1,2-dichloropropane, 99 percent; 1,3-dichloropropane, 99 percent; 1,2,3-trichloropropane, 99+ percent; 1,1,2,2-tetrachloroethane, 98 percent; 1-chloropropane, 99 percent; 2-chloropropane, 99 percent; 2-chloro-2-methylpropane, 99 percent, Aldrich Chemical Co. 1,2-dichloro-1,1-difluoroethane, 99 percent; PCR Inc. thionyl chloride, doubly-distilled, Apache Chemicals, Seward, Ill. 1.5M LiAlCl₄ in SOCl₂, Sppm Fe, Lithium Corp. of America, Bessemer City, NC sulfuryl chloride, 99 percent, Alfa Chemicals. #### SHOCK SENSITIVITY TESTING The technique for shock sensitivity testing used at the Naval Surface Weapons Center is a modification of that developed at the Explosives Research Laboratory (ERL) in Bruceton, PA. ^{1,2} The sample tube consisted of a flame sealed 4 mm 0.D. Pyrex tube stoppered with a Viton rubber closure containing 12+1 mg of lithium and approximately 100 microliters of the liquid to be tested. Sample tubes were placed in the ERL Drop Weight Impact Tester under a 0.5 kg striker and a 2.5 or 5.0 kg weight was dropped on the sample from set heights. An explosion was determined to occur if a certain decibel level was exceeded on a noise meter. The run was conducted and reduced to the height for 50 percent explodability by the "up and down method" described by Dixon and Massey. ³ #### CONDUCTIVITY Conductivity measurements were carried out using a Yellow Springs Instrument borosilicate dip-type cell (Model #3403) requiring 5 ml of sample. The platinum electrodes of this cell were platinized and the cell constant was determined as 1.09 cm⁻¹. All resistance measurements were carried out using a General Radio, type 1650-B impedance bridge at 1000 Hz. Capacitance balance was provided to ensure sharp null points. The bridge measured with an accuracy of + 1.0 percent. Solutions were maintained at 25 + 0.2°C by means of a Forma Scientific Inc., Model 2095-2 constant temperature bath. Equilibrium temperature of the bath was read on a mercury thermometer (traceable to NBS) with an accuracy + 0.1°C. #### DISCHARGE PROCEDURES Constant-current discharges of lithium/chlorocarbon couples were performed under argon in a Pyrex research cell using pre-assembled battery packs (Figure 1) as used at Honeywell Power Sources Center, Horsham, PA. In these packs the cathode (normally 0.025"x0.5"x1.0") is Teflon-bonded Shawinigan Black supported on Ni Exmet. This is sandwiched between a Li anode (.020"x0.5"x1.0") and Li reference supported on Ni Exmet. Electrodes were separated by two sheets of 0.005" Manninglas 1400 Mat glass fiber separator paper. The two-plate electrode pack was secured in place by two glass slides and Teflon-coated nickel binding wire. All cells were evacuated at reduced pressures of less than one torr for one hour prior to adding electrolyte under vacuum. Cells were activated by tilting the reaction cell to allow the battery pack to wet. Only the separator ¹ Eyster, E. H., and Smith, L. C., Studies of the ERL Drop Weight Impact Machine at NOL, NOLM-10003, 25 Jan 1949. ²Mallory, H. O., Ed., The Development of Impact Sensitivity Testing at the Explosives Research Laboratory, Bruceton, PA, During the Years 1942-45, NAVORD Report 4236, 16 Mar 1956. ³Dixon W. J., and Massey, F. J., <u>Introduction to Statistical Analysis</u> (New York: McGraw-Hill Book Co., Inc., 1951), Chapter 19. paper protruding from the bottom of the battery pack was immersed in the electrolyte during cell discharge. This procedure has been shown at Honeywell to yield discharge efficiency data that reliably reflects the behavior of commercial, jelly rolled cells. Flooded electrodes can yield misleadingly high discharge times due to dissolution of discharge products. All experiments were duplicated and in most cases, the results are reproducible. Discharge was normally terminated when the voltage of the cathode versus the reference electrode fell below +0.8V or when the voltage of the anode versus the reference equaled the cathode voltage. FIGURE 1. SCHEMATIC DIAGRAM OF PRE-ASSEMBLED BATTERY PACKS ⁴Doddapaneni, N., <u>High Efficiency Lithium-Thionyl Chloride Cell</u>, Final Report (4-10-81 to 5-9-82) DELET-TR-81-0381-F, Aug 1982. #### CHAPTER 3 #### RESULTS AND DISCUSSION #### MATERIAL SCREENING The results of the initial halocarbon screening are shown in Table 1. The six chlorocarbons selected for further study because of their stability at 24°C were tested at 50°C also. Lithium stability was assessed with pure halocarbon (column 3) and with electrolyte solutions of 50 percent halocarbon/50 percent THF; 1M LiAsF₆ (column 4) using the following qualitative scale: - A. retained shiny metallic appearance - B. mottled black - C. thin black film - D. thick, dark, black film - E. white film - F. pitted surface - G. reacted completely . Liquid stability (halocarbon or halocarbon electrolyte) was similiarly assessed: - 1. clear and colorless - 2. yellow tint - 3. yellow - 4. red The black films (B-D) formed on lithium with some of the halocarbon are attributed to the final reduction product carbon (x + yLi + $CF_xCl_y \rightarrow xLiF$ + yLiCl + C) and do not affect the Li integrity. In the case of F and G the lithium is pitted or reacted. This eliminated several compounds from consideration. Halocarbons selected for discharging were tested at 24°C and 50°C. The high temperature testing appeared to accelerate the formation of the black films. Lithium can react with various organic halides to produce alkyl lithium compounds. For example: CH₃Br + 2 Li ether CH₃Li + LiBr. Ethers such as diethyl ether or tetrahydrofuran provide an inert, slightly polar medium in which organometallics are usually stable. The reactivity order of the various halides has been shown to increase in the order: I > Br > Cl>> F. 5 The few iodine and bromine compounds tested proved reactive in the electrolyte Morrison, R. T., and Boyd, R. N., Organic Chemistry (Boston: Allyn and Bacon, Inc., 1973), p. 93. TABLE 1. CHEMICAL STABILITY OF LITHIUM WITH HALOCARBONS | | TEMP | Р | URE HAL | OCARBO | N | ELEC | TROLYT | E SOLUTI | ON- | |---|------------|--------------|--------------|--------|---|----------|--------------|----------|--------------| | HALOCARBON | C | | | 2 mo | | 24 hrs | 1 mo | 2 mo | 3 mo | | CI~C~CI | 24°
50° | 81 —
B1 — | | | | A1
A1 | B1 | | | | CI
CI-C-CI | 24° | E1 | | | • | L | | | | | CCI4 | 24° | 1 | | | | | | | ľ | | CI-C-C-CI | 24°
50° | B1 | | | - | A1 — | | | | | CI CI
CI-C-C-CI | 24°
50° | 81
C1 | CI | | | A1 | | | → A2
→ G3 | | F
F-C-C
CI CI | 24°
50° | A1
A1 | 81 —
81 — | | | AI | | | | | C — C
Br Br | 24° | A1 | C2 | | | 63 — | | | | | F-C C
Br Br | 24° | C1 — | | | | F3 | | | | | F-C-C
F | 24° | C1 | D2 — | | | A1 | £4 — | | | | CI-C-C-C | 24° | G3 — | | | | G3 | | | - | | C-C-C | 24° | G1 | | | | G3 | | | 1 | | Ç-Ç-E
CI CI | 24°
50° | D1 | | | | A1 | | | | | C-C-C
Ci ci | 24°
50° | B1 | | | | A1 — | F3 — | | | | C - C - C - C - C - C - C - C - C - C - | 24°
50° | B2
B2 | G4 —
G4 — | | | A1
A1 | G4 —
G4 — | | | | C-C-C
CI | 24° | 81 | | | | E2 | | | | | ÇI
CI-C-C-C
CI CI | 24° | B 1 | B2 | | | G3 | | | | | Ç - Ç - C
Cı Cı | 24° | D1 | D2 — | | | G4 — | | | | | C=C - C
CI CI | 24° | A1 | E3 — | | | G1 | G3 — | | - | #### QUALITATIVE SCALES #### LITHIUM - A RETAINED SHINY METALLIC APPEARANCE - B MOTTLED BLACK - C THIN BLACK FILM - D THICK, DARK, BLACK FILM - E BLACK FILM WITH WHITE EDGES - F PITTED - G REACTED COMPLETELY #### מוטסעו - 1 CLEAR AND COLORLESS - 2 YELLOW TINT - 3 YELLOW - 4 RED ^{*50%} THF/50% HALOCARBON 1M LIAsFs solution with THF, while the chlorocarbons themselves were stable with Li. Thus, a change of electrolyte might make these compounds usable as high voltage cathode materials. A discharge of 50 percent 2-iodo-1,1,1-trifluoroethane/50 percent THF; 1M LiAsF₆ yielded a plateau voltage of 2.2 but failed prematurely due to anode reactivity. Several halocarbons and their electrolytes were found to be stable with Li for over 3 months of observation even at temperatures of 50°C. Alkyl fluorides are not known to react with Li.6 After several hours at room temperature (24°C), carbon tetrachloride (CCl₄) and dichloromethane (CH₂Cl₂) formed mottled black films which remained inert for several months on lithium. Chloroform (CHCl₃) formed a white film with Li after several days. CCl₄ was very reactive in the electrolyte solution. In CHCl₃ and CH₂Cl₂ electrolyte solutions, the Li appeared clean and shiny for three months of observation. 1,2-Dichloroethane, 1,1,2,2-tetrachloroethane, and 1,2-dichloro-1,1-difluoroethane appeared stable towards Li during the study. When in contact with electrolyte solutions of 50 percent chlorocarbon, 50 percent THF, 1.0 M LiAsF $_6$ the Li maintained its shiny metallic appearance for 3 months. Similar results were obtained at 50° C. The reactivity of the chlorine substituted propanes varied widely with the number and location of the chlorines. 2-Chloropropane and 1-chloropropane reacted with Li within minutes. 1,2,3-Trichloropropane was slightly less reactive, but showed signs of Li attack after 24 hours. 2-Chloro-2-methylpropane formed a black film on Li which remained unchanged after 3 months. It was very reactive with Li in the electrolyte solution. 1,1,1,3-Tetrachloropropane with Li had yellow liquid discoloration after 1 week at 24°C, but the Li appeared unchanged. Stability studies with 1,2-dichloropropane and 1,3-dichloropropane detected the appearance of the black films common with Li/halocarbon combinations. The Li appeared stable for 3 months at 24 and 50°C. Electrolyte studies on 1,2-dichloropropane showed the Li unreacted after 3 months at both temperatures. Testing on 1,3-dichloropropane electrolyte showed some reaction at the edges of the Li after two weeks at 50°C. This reaction was not detected after 3 months at 24°C. The remaining compounds tested, 1,1,1,3-tetrachloropropane, 1,2-dichloro-2-fluoroethane, and 2,3-dichloropropene, were very reactive in the electrolyte solutions of THF and LiAsF6 at 24°C. The use of other cosolvents could prevent this reactivity. #### SHOCK SENSITIVITY These tests were done to ensure that the chlorocarbons selected for more extensive study were less shock sensitive with lithium than are the sulfur oxychlorides of existing lithium batteries. Thus, if their discharge behavior is found to be acceptable, they may provide safer systems. Shock sensitivity ⁶Morrison, p. 93. testing is commonly used to evaluate the impact sensitivity of explosives. Its usefulness in testing metal-halogenated solvent combinations was evaluated by the Armed Services Explosives Safety Board in 1968. The height for 50 percent explodability (Table 2) is an inverse function of its shock sensitivity. The lower the height, the Lore sensitive a compound is to impact. Both SO_2Cl_2 at only 36 cm and $SOCl_2$ at 49 cm were discovered to be extremely shock sensitive to Li. These values reflect that the Li-sulfur oxychloride combinations are even more impact sensitive than TNT (160 cm) using the same 2.5 kg drop weight. In contrast, the halocarbons investigated were substantially less shock sensitive with lithium than $SOCl_2$ and SO_2Cl_2 . Initial runs using the standard 2.5 kg weight on the chlorocarbons gave no detectable sensitivity at the maximum drop-height of the machine (320 cm). After doubling the weight to 5.0 kg, some sensitivity was detected with 1,1,2,2-tetrachloroethane (173cm), dichloromethane (194 cm), and 1,2,3-trichloropropane (257 cm). These are 4 to 5 times the height obtained for $SOCl_2$ and SO_2Cl_2 using the lighter 2.5 kg weight. The other three chlorocarbons still gave no impact sensitivity with Li under the most severe conditions imposed by the machine. This greatly reduced shock-sensitivity to lithium of chlorocarbons vs. sulfur oxychlorides is highly encouraging for the use of chlorocarbons in safer lithium batteries. It is further noted that the chlorocarbons are also several orders of magnitude less toxic than SO₂ or SOCl₂ during maximum levels of exposure for 30 minutes or for constant levels during a normal work week of 40 hours (Table 3). #### CONDUCTIVITY The solubility of several Li salts (LiAsF₆, LiAlCl₄, LiClO₄, LiBF₄, LiCl, LiBr) in the chlorocarbons investigated was found to be extremely low. This is a result of the chlorocarbons' low dielectric constant and non-polar properties. However mixtures of 50 percent halocarbon/50 percent THF readily dissolve LiAsF₆ forming 1.0 M solutions with sufficiently high conductivity for investigating cathode performance (Table 4). The commonly used SOCl₂ electrolyte, 1.5 M in LiAlCl₄, has a specific conductance of $18.0~\Omega^{-1} \text{cm}^{-1} \times 10^{-3}$ and a molar conductance of $12.0~\Omega^{-1} \text{cm}^{2}~\text{mol}^{-1}.8$ The molar conductance values for the 50 percent chlorocarbon, 50 percent THF (1.0 M LiAsF₆) electrolyte range from 15.7 $\Omega^{-1} \text{cm}^{2} \text{mol}^{-1}$ for dichloromethane to 5.59 for 1,1,2,2-tetrachloroethane. The discharges were performed at a concentration of 1.0 M LiAsF₆. It has been shown that the opposing effects of increasing charge ⁷Armed Services Explosives Safety Board, Abstracts 7-67 through 6-68, Potential Incident #39 (1968). ⁸Dey, A. N., "Primary Li/SOCl₂ Cells. X. Optimization of D Cells With Respect To Energy Density, Storability and Safety," <u>J. Power Sources</u>, Vol. 5, 1980, p. 57. TABLE 2. RELATIVE SHOCK SENSITIVITIES OF Li/CHLOROCARBON COMBINATIONS (12 mg Li AND 100 μL LIQUID) | CHLOROCARBON | MASS OF
DROP-WEIGHT
USED, KG | 50%H,cm* | STD.
DEV.
o,cm | |---------------------------|------------------------------------|---------------|----------------------| | 1,2-dichloropropane | 5.0
2.5 | >320
>320 | = | | 1,3-dichloropropane | 5.0
2.5 | >320
>320 | <u>-</u> | | 1,2-dichloroethane | 5.0
2.5 | >320
>320 | - | | 1,2,3-trichloropropane | 5.0
2.5 | 257.4
>320 | 0.05 | | dichloromethane | 5.0
2.5 | 194.3
>320 | 0.09 | | 1,1,2,2-tetrachloroethane | 5.0
2.5 | 173.2
>320 | 0.11 | | thionyl chloride | 2.5 | 48.8 | 0.07 | | sulfuryl chloride | 2.5 | 35.9 | 0.17 | ^{*}Height for 50% explodability, i.e., 50% of the samples impacted from this drop-height will explode on average. TABLE 3. TOXICITY DATA FOR CATHODE MATERIALS | Compound | IDLH* (ppm) | TLV**
(ppm) | |---------------------------|-------------|----------------| | dichloromethane | 5,000 | 500 | | 1,2-dichloroethane | 1,000 | 50 | | 1,2-dichloropropane | 2,000 | 75 | | 1,3-dichloropropane | 1,000 | | | 1,2,3-trichloropropane | 1,000 | 50 | | 1,1,2,2-tetrachloroethane | 150 | 5 | | tetrahydrofuran | 20,000 | 200 | | sulfur dioxide | 100 | 2 | | thionyl chloride | | 1 | ^{*}IDLH (immediately dangerous to life or health) - maximum level without irreversible health effects of 30 minutes duration. NIOSH/OSHA Guide to Chemical Hazards, HEW, DOC, 1978 ^{**}TLV-TWA (threshold limit value - time weighted average) - repeated exposure 8 hrs, day; 40 hrs a week without adverse affect. Threshold Limit Values for Chemical Substances and Physical Agents in the Work Environment, American Conference of Governmental Industrial Hygienists, Cincinnati, OH, 1982. TABLE 4. CONDUCTIVITY DATA FOR 1.0 M LIASF₆ ELECTROLYTE SOLUTIONS OF 50 PERCENT CHLOROCARBON/50 PERCENT THF AT 25°C # CONDUCTANCE | CHLOROCARBON | SPECIFIC, 5 n 1cm x103 | $\Omega^{\text{MOLAR}}_{\Omega \text{cm}}, \lambda_{-1}$ | |---------------------------------|------------------------|--| | dichloromethane | 15.7 | 15.7 | | 1,2-dichloroethane | 12.9 | 12.9 | | 1,3-dichloropropane | 10.4 | 10.4 | | 1,2-dichloropropane | 9.71 | 9.71 | | 1,2,3-trichloropropane | 6.37 | 6.37 | | 1,1,2,2-tetrachloroethane | 5.59 | 5.59 | | thionyl chloride (1.5M LiAlCl4) | 18.0 | 12.0 | carriers and viscosity tend to balance at a conductivity maximum of approximately one molar. 9 Future investigations will be directed toward optimizing the choosen system by varying the cosolvent and salt composition and concentration. Further purification of reagents may also result in increased battery performance. #### DISCHARGE BEHAVIOR Table 5 summarizes the discharge characteristic of selected Li/chlorocarbon couples compared to thionyl chloride. Capacities were taken to a 0.8V cut off (Cathode vs Li reference) in those cases attributed to cathode failure (Figures 2-6) or when V anode = V cathode (Figure 7) in the case of anode failure. The cells discharged at lmAcm⁻² from an initial OCV of 3.18 - 3.11V for 30 to 45 minutes before reaching a steady state plateau voltage. 1,1,2,2-Tetrachloroethane (Figure 2) was shown to give the highest working voltage (1.6V). The cathode plateau is very flat until the end of discharge where it slopes gently due to cathode failure. The anode is relatively flat at less than 0.1V vs the Li reference until the end of discharge where it mimics the failure of the cathode. This system also had the greatest capacity, averaging 2.8 AH per gram of Shawinigan carbon black in the cathode. Discharges of thionyl chloride using identical cell packs gave an average capacity of 2.2 AH/g carbon under the same conditions. It is noted that of the six halocarbons under investigation, this system has the greatest number of potentially reducable chlorides. At the present time no trend has been observed correlating number of reducible halogens to cathode capacity. The other halocarbons tested are listed in descending order of performance in Table 5. 1,2-Dichloroethane has an average capacity of 2.0 AH/g carbon. Its discharge curve (Figure 3) has a slightly greater slope than 1,1,2,2-tetrachloroethane (Figure 2) and a working voltage of 1.4. Both 1,2-dichloropropane (Figure 4) and 1,3-dichloropropane (Figure 5) have very similar capacities within experimental error of 1.6 and 1.5 AH/g carbon respectively. This can be attributed to their similar structures and reduction pathways. Dichloromethane (Figure 6) exhibited a sloping voltage plateau from 1.5 to 1.0V and a relatively low capacity of .9 AH/g carbon. The lowest capacity (.65 AH/g carbon) was obtained by 1,2,3-trichloropropane (Figure 7). Failure analysis showed the anode was severely pitted and coated with an orange film. This was caused by a direct chemical reaction between the Li and the chlorocarbon. Theoretical voltage calculations for the reduction of halocarbons indicate that working voltages from 3-4V are expected. For example, a one electron per molecule reduction of dichloromethane has a theoretical voltage of 4.05, $2CH_2Cl_2 + 2 Li \rightarrow CHClCHCl + 2 LiCl E_{calc} = 4.05V.$ A two electron per molecule reduction has a theoretical voltage of 3.45V, $2CH_2Cl_2 + 4 Li \rightarrow C_2H_4 + 4 LiC1 E_{calc} = 3.45V.$ Besenhard, J. O., and Eichinger, G., "High Energy Density Lithium Cells Part I. Electrolytes and Anodes," J. Electroanal. Chem., Vol. 68, 1976, p. 8. SUMMARY OF PERFORMANCE DATA FOR LITHIUM/50 PERCENT CHLOROCARBON, 50 PERCENT THF (1.0 M Liasf₆)/SHAWINIGAN BLACK CELLS TABLE 5. | CATHODE | 00CV | DISCHARGE
TIME (HRS) | FAILURE
A/C ^a | PLATEAU
VOLTAGE | AH AT CELL
FAILURE ^{8,} b | CAPACITY
AH/g CARBON | |--|----------------------|-------------------------|-----------------------------|-------------------------------|---------------------------------------|-------------------------| | 1,1,2,2-tetrachloroethane
CHCl ₂ CHCl ₂ | 3.18
3.17
3.18 | 46.0
37.8
57.0 | ပပပ | 1.6-1.4
1.6-1.4
1.6-1.4 | .148
.122
.184 | 3.39
2.79
2.24 | | 1,2-dichloroethane
CH2ClCH2Cl | 3.13 | 54.0
53.9 | ပပ | 1.4-1.3 | .176 | 2.05 | | l,2-dichloropropane
CH ₂ ClCHClCH ₃ | 3.16
3.16
3.15 | 48.4
38.9
40.5 | 000 | 1.4-1.2 | .156
.125
.130 | 1.82
1.46
1.52 | | 1,3-dichloropropane
CH2ClCH2CH2Cl | 3.15
3.15
3.14 | 48.6
34.0
36.0 | 000 | 1.4-1.2 | .156
.109
.116 | 1.82
1.28
1.35 | | dichloromethane
CH ₂ Cl ₂ | 3.13 | 28.8 | υυ | 1.5-1.0 | .0670 | 1.08 | | 1,2,3-trichloropropane
CH2ClCHClCH2Cl | 3.13 | 15.8 | Ab
Ab | 1.3 | .0509 | . 593 | | thionyl chloride
SOC1 ₂ | 3.65
3.62
3.63 | 35.5
32.3
27.3 | ပပပ | 3.4
3.4
3.4 | .114 | 2.45
2.24
2.01 | | | | | | | | | aCell failure attributed to cathode when V cathode vs V reference = 0.8V $^{\rm b}$ Cell failure occurred when V anode = V cathode FIGURE 2. DISCHARGE CURVE FOR 50% 1,1,2,2 — TETRACHLOROETHANE/ 50% THF VERSUS Li ANODE (1M LiAsF $_6$, 1mA \cdot cm $^{-2}$, 24 $^{\circ}$ C) FIGURE 3. DISCHARGE CURVE FOR 50% 1,2 — DICHLOROETHANE/ 50% THF VERSUS Li ANODE (1M LiAs $^{+}6$, 1 mA \cdot cm $^{-2}$, 24°C) FIGURE 4. DISCHARGE CURVE FOR 50% 1,2 - DICHLOROPROPANE/ 50% THF VERSUS LI ANODE (1M LIASF₆, 1 mA · cm⁻², 24°C) FIGURE 5. DISCHARGE CURVE FOR 50% 1,3 - DICHLOROPROPANE/ 50% THF VERSUS LI ANODE (1M LIAsF₆, 1 mA · cm⁻², 24°C) FIGURE 6. DISCHARGE CURVE FOR 50% DICHLOROMETHANE/ 50% THF VERSUS Li ANODE (1M LiAsF₆, 1 mA · cm⁻², 24°C) FIGURE 7. DISCHARGE CURVE FOR 50% 1,2,3 - TRICHLOROPROPANE/50% THF VERSUS Li ANODE (1M LiAsF₆, 1 mA \cdot cm⁻², 24°C) However, as shown in Table 5, the experimental working voltages for these cells are in the range of 1.6 to 1.4V. This implicates cathode polarization which points to the need for electrocatalysis. Future work will be directed toward looking at several catalysts such as Pd and Ni metal and Ni complexes. A literature search has revealed that these compounds are excellent catalysts for the chemical reduction of halocarbons. 10 ¹⁰Feast, W. J., Musgrave, W. K. R., Coffey, S., Ed., Rodd's Chemistry of Carbon Compounds (New York: Elsevier Publishing Co., 1964), Vol. 1, p. 256-257. #### CHAPTER 4 #### CONCLUSIONS Table 6 is a comparison between the best present experimental cell surveyed, and typical primary batteries. The starred values for 1,1,2,2-tetrachloroethane are estimates of cell performance calculated by taking the ratio of experimentally measured AH/g of carbon for the halocarbons and SOCl2 from Table 5 and multiplying by the AH/lb of a typical commercial Li/SOCl2 battery. Implicit in this calculation is the assumption that the construction of a Li-halocarbon battery will not differ significantly from that of a Li/SOCl2 battery apart from the relatively minor difference of electrolyte weights. 1,1,2,2-Tetrachloroethane has a capacity of 99 AH/lb. This is superior to other common primary batteries such as the common dry, alkaline dry, mercury, and magnesium batteries. Multiplied by its median working voltage of 1.5, this system can produce 149 WH/lb. This valve is far superior to non-Lithium systems and is very close to the value for SO₂ cells at 150 WH/lb. #### The advantages of halocarbons are summarized: - 1. They are several orders of magnitude less toxic than SOCl₂ and SO₂ during maximum exposure levels for 30 minutes and for constant levels during a normal work week of 40 hours. Although they are probably carcinogenic, they are certainly less noxious and less acutely toxic than sulfur oxychlorides. This is an advantage during escape situations in enclosed spaces such as a submarine. - 2. The halocarbons have little if any shock sensitivity to Li, whereas the sulfur oxychlorides were shown to be violently shock sensitive with Li. - 3. They have excellent capacities. For example, 1,1,2,2-tetrachloroethane produced 2.8 AH/g carbon vs 2.2 AH/g carbon for thionyl chloride. - 4. They exhibit good voltage regulation. - 5. They are stable with Li when pure and as electrolyte solutions, showing no change in Li integrity for over 3 months at temperatures up to 50°C. These results show promise for the use of halocarbons in safer Lithium batteries. TABLE 6. COMPARISON OF PRESENT LITHIUM/HALOCARBON CELLS WITH TYPICAL PRIMARY BATTERIES | CELL TYPE . | OPEN
CIRCUIT
VOLTAGE | TYPICAL
WORKING
VOLTAGE | WATT
HOURS/יb | CALCULATED
AMP HOURS/Ib | |------------------------------|----------------------------|-------------------------------|------------------|----------------------------| | COMMON.DRY | 1.60 | 0.9-1.4 | 20-30 | 23 | | ALKALINE DRY | 1.50 | 0.9-1.4 | 30-40 | 32 | | MERCURY | 1.35 | 1.3 | 35-45 | 31 | | MAGNESIUM | 1.8 | 1.5-1.6 | 40-45 | 27 | | LITHIUM-SULFUR DIOXIDE | 2.9 | 2.7-2.8 | 150 | 55 | | LITHIUM-THIONYL CHLORIDE | 3.6 | 3.4-3.5 | 300 | 87 | | 1, 1, 2, 2-TETRACHLOROETHANE | 3.18 | 1.4-1.6 | 149* | 99* | ^{*} BASED ON THE ASSUMPTION THAT CELL CONSTRUCTION WOULD BE SIMILAR TO THE LI-SOCI PATTERY CALCULATED AH/Ib = AH/g C FOR HALOCARBON X AH/Ib FOR TYPICAL Li-SOCI₂ BATTERY #### **BIBLIOGRAPHY** Armed Services Explosives Safety Board, Abstracts 7-67 through 6-68, Potential Incident #39 (1968). Besenhard, J. O., and Eichinger, G., "High Energy Density Lithium Cells Part I. Electrolytes and Anodes," J. Electroanal. Chem., Vol. 68, 1976, p. 8. Dey, A. N., "Primary Li/SOC1₂ Cells. X. Optimization of D Cells with Respect to Energy Density, Storability and Safety," <u>J. Power Sources</u>, Vol. 5, 1980, p. 57. Dixon W. J., and Massey, F. J., <u>Introduction to Statistical Analysis</u> (New York: McGraw-Hill Book Co., Inc., 1951), Chapter 19. Doddapaneni, N., High Efficiency Lithium-Thionyl Chloride Cell, Final Report (4-10-81 to 5-9-82) DELET-TR-81-0381-F, Aug 1982. Eyster, E. H., and Smith, L. C., Studies of the ERL Drop Weight Impact Machine at NOL, NOLM-10003, 25 Jan 1949. Feast, W. J., Musgrave, W. K. R., Coffey, S., Ed., Rodd's Chemistry of Carbon Compounds, (New York: Elsevier Publishing Co., 1964), Vol. 1, p. 256-257. Mallory, H. O., Ed., The Development of Impact Sensitivity Testing at the Explosives Research Laboratory, Bruceton, PA, During the Years 1942-45, NAVORD Report 4236, 16 Mar 1956. Morrison, R. T., and Boyd, R. N., Organic Chemistry (Boston: Allyn and Bacon, Inc., 1973), p. 93. # DISTRIBUTION | | Copies | | Copies | |----------------------------------|--------|----------------------------------|--------| | Defense Technical Information | | Naval Sea Systems Command | | | Center | | Attn: F. Romano (Code 63R3) | 1 | | Cameron Station | | E. Anderson (Code 56233) | 1 | | Alexandria, VA 22314 | 12 | E. Daugherty (Code 06H3) | 1 | | | | J. Pastine (Code 06R) | | | Defense Nuclear Agency | | Washington, DC 20362 | | | Attn: Library | 2 | , | | | Washington, DC 20301 | | Strategic Systems Project Office | | | - | | Attn: K. N. Boley | | | Naval Research Laboratory | | (Code NSP 2721) | 1 | | Attn: A. Simon (NRL 6130) | 1 | M. Meserole | | | 4555 Overlook Avenue, SW | | (Code NSP 2722) | 1 | | Chemistry Division | | Department of the Navy | | | Washington, DC 20360 | | Washington, DC 20360 | | | Naval Ocean Systems Center | | Naval Air Development Center | | | Attn: Dr. S. Szpak (Code 6343) | 1 | Attn: J. Segrest (Code 6012) | 1 | | San Diego, CA 92152 | | R. Schwartz (Code 30412) | 1 | | | | Warminister, PA 18974 | | | Office of Naval Research | | | | | Attn: G. Neece (Code ONR 472) | 1 | Naval Intelligence Support | | | J. Smith (Code ONR 472) | 1 | Center | | | D. Siegel (Code ONR 251) | 1 | Attn: Dr. H. Ruskie (Code 362) | 1 | | 800 N. Quincy Street | | Washington, DC 20390 | | | Arlington, VA 22217 | | | | | | | Naval Air Systems Command | | | Naval Postgraduate School | | Attn: Dr. H. Rosenwasser | | | Attn: Dr. Oscar Biblarz | 1 | (NAVAIR 301C) | 1 | | Monterey, CA 93940 | | E. Nebus (NAVAIR 5332) | 1 | | | | Washington, DC 20361 | | | Naval Electronic Systems Command | | | | | Attn: A. H. Sobel | | Chief of Naval Operations | | | (Code PME 124-31) | 1 | Operating Evaluation Group | | | T. Sliwa (Code OlK) | 1 | Washington, DC 20360 | 1 | | Washington, DC 20360 | | | | # DISTRIBUTION (Cont.) | | Copies | | Copies | |---|-------------|---|--------| | Naval Underwater Systems Center
Attn: J. Moden (SB332)
Newport, RI 02840 | 1 | Naval Coastal Systems Center
Attn: Library
Panama City, FL 32407 | 1 | | Office of Navy Technology
Attn: Dr. A. J. Faulstich
(MAT 072)
G. Spalding (MAT 072) | 1 | Naval Ship R&D Center
Annapolis Laboratory
Annapolis, MD 21402 | 1 | | 800 N. Quincy Street
Arlington, VA 22217 | | Naval Weapons Center Attn: Dr. E. Royce (Code 38) Dr. A. Fletcher | 1 | | US Army Electronics Command Attn: A. J. Legath (DRSEL-TL-P) E. Brooks (DRSEL-TL-PD) | 1 | (Code 3852)
China Lake, CA 93555 | 1 | | G. DiMasi
Dr. W. K. Behl | 1 1 | USA Mobility Equipment R&D Command | | | Dr. Sol Gilman (DELET-PR)
Fort Monmouth, NJ 07703 | 1 | Attn: J. Sullivan (DRXFB) DRME-EC Electrochemical Division | 1 | | U. S. Army HQDA-DAEN-ASR-SL
Washington, DC 20314 | 1 | Fort Belvoir, VA 22060 Edgewood Arsenal | | | Harry Diamond Laboratory Attn: J. Nelson (DELHD-DE-OP) Department of Army Material Chief, Power Supply Branch | 1 | Attn: Library
Aberdeen Proving Ground
Aberdeen, MD 21010 | 1 | | 2800 Powder Mill Road
Adelphi, MD 20783 | | Frank. J. Seiler Research
Laboratory, AFSC
USAF Academy, CO 80840 | 1 | | Air Force Scientific Research Attn: R. A. Osteryoung Directorate of Chemical Science 1400 Wilson Boulevard | 1 | Central Intelligence Agency
Attn: OTS (C. Scuilla)
Washington, DC 20505 | 1 | | Arlington, VA 22209 Air Force Wright Aeronautical Labs Aero Propulsion Laboratory, POOC | | Rockwell International
Attn: Dr. Samuel J. Yosim
Atomics International Division
8900 DeSoto Avenue | 1 | | Attn: D. A. Allen
W. S. Bishop
R. Marsh | 1
1
1 | Stanford University
Attn: C. John Wen | 1 | | Wright Patterson AFB, OH 45433 NASA Lewis Research Genter | | Center for Materials Research
Room 249, McCullough Building
Stanford, CA 94305 | | | Attn: J. S. Fordyce (MS 309-1) Dr. M. Reid 2100 Brookpark Road Cleveland, OH 44135 | 1 | Globe Union Inc.
Attn: Dr. R. Rizzo
5757 N. Green Bay Avenue
Milwaukee, WI 53201 | 1 | # DISTRIBUTION (Cont.) | | Copies | | Copies | |---------------------------------------|--------|--------------------------------|--------| | PCI | | EIC Corporation | | | Attn: Dr. Thomas Reddy | 1 | Attn: S. B. Brummer | 1 | | 70 MacQuesten Parkway, S. | _ | K. M. Abraham | ī | | Mount Vernon, NY 10550 | | 55 Chapel Street | - | | | | Newton, MA 02158 | | | Dr. P. Bro | | | | | Hyde Park Estates | | Honeywell Power Sources Center | | | Santa Fe, NM 87501 | 1 | Attn: Dr. D. L. Chua | 1 | | | | N. Doddapaneni | 1 | | Honeywell Corporate Technology | | 104 Rock Road | , | | Center | | Horsham, PA 19044 | | | Attn: H. V. Venkatasetty | 1 | | | | Steven Schafer | 1 | Catalyst Research | | | 10701 Lyndale Avenue, S. | | Attn: A. Schneider | 1 | | Bloomington, MN 55420 | | C Winchester | 1 | | | | 421 Clarkview Road | | | California Institute of
Technology | | Baltimore, MD 21209 | | | Attn: Library | 1 | Sandia Laboratories | | | B. Carter | 1 | Attn: Sam Levy | | | R. Somoano | 1 | (Mail Section 3154-3) | 1 | | H. Frank | 1 | P.O. Box 5800 | | | S. Yen | 1 | Albuquerque, NM 87715 | | | Jet Propulsion Laboratory | | | | | 4800 Oak Grove Drive | | Saft America, Inc. | | | Pasadena, CA 91103 | | Attn: Dr. K. Press | 1 | | | | 107 Beaver Court | | | Hellesens Battery | | Cockeysville, MD 21030 | | | Engineering, Inc. | | • | | | Attn: Dr. N. Marincic | 1 | Lockheed Missiles and Space | | | 1636 Hyde Park Avenue | | Company, Inc. | | | Hyde Park, MA 02136 | | Attn: Library | 1 | | • | | Lockheed Palo Alto Research | | | Lawrence Berkely Laboratory | | Laboratory | | | Attn: F. McLamore | 1 | 3251 Hanover Street | | | University of California | | Palo Alto, CA 94304 | | | Berkeley, CA 94720 | | | | | | | Power Conversion, Inc. | | | TRW Systems | | 495 Boulevard | | | Attn: I. J. Groce | 1 | Elmwood Park, NJ 07407 | 1 | | G. L. Juvinal | 1 | | | | Ed Moon, | | Duracell International, Inc. | | | Room 2251, Building Ol | 3 | Attn: W. Bowden | 1 | | One Space Park | | A. N. Dey | 1 | | Redondo Beach, CA 90278 | | H. Taylor | 1 | | | | Library | 1 | | Bell Laboratories | | Laboratory for Physical | | | Attn: Dr. J. J. Auborn | 1 | Science | | | 600 Mountain Avenue | | Burlington, MA 01803 | | | Murray Hill, NJ 07974 | | | | # DISTRIBUTION (Cont.) | | Copies | | Copies | |---|--------|--|--------| | Wilson Greatbatch LTD. Attn: Library R. M. Carey 1000 Wehrle Drive Clarence, NY 14030 | 1 | Ray-O-Vac
Attn: R. F. Udell
B. C. Bergum
Joplin, MO 64801 | 1 | | GTE Sylvania Attn: Dr. Robert McDonald 189 B Street Needham Heights, MA 02194 | 1 | Union Carbide Battery Products Division Attn: R. A. Powers P.O. Box 6116 Cleveland, OH 44101 | 1 | | Eagle-Pitcher Industries, Inc. | | Dr. R. Burns | | | Attn: Robert L. Higgins | 1 | University of Illinois | | | J. Dines | 1 | at Chicago | | | L. R. Erisman | 1 | Department of Chemistry | | | Electronics Division | 1 | Chicago, IL 60680 | 1 | | P.O. Box 47 | | • | | | Joplin, MO 64802 | | Altus Corporation | | | • • | | 1610 Crane Court | | | Electrochemica Corporation | | San Jose, CA 95112 | 1 | | Attn: M Eisenberg | 1 | Jan 300c, di 75112 | | | 2485 Charleston Road | - | Internal Distribution: | | | Mt. View, CA 94040 | | RO4 | 1 | | vacu, car 54040 | | R33 | 30 | | Department of National Defense | | R33 (K. O'Neill) | 10 | | Attn: Library | 1 | R30 | 1 | | Defense Research Establishment | • | E431 | 9 | | Ottawa | | E432 | ź | | Ottawa, Ontario KlAOZ4 | | E35 | 1 | | Library of Congress | | | | | Attn: Gift and Exchange Division Washington, DC 20540 | n 4 | | | # END # FILMED 1-85 DTIC